

Лекция 2

Резисторы и их применение.

Рези́стор (англ. resistor, от лат. resisto — сопротивляюсь) — пассивный элемент электрических цепей, обладающий определённым или переменным значением электрического сопротивления[1], предназначенный для линейного преобразования силы тока в напряжение и напряжения в силу тока, ограничения тока, поглощения электрической энергии и др.[2]. Весьма широко используемый компонент практически всех электрических и электронных устройств.

Конструкции современного резистора представлены на фотографии

Шесть резисторов разных номиналов и точности, промаркированные с помощью цветовой схемы

Эквивалентная схема замещения резистора чаще всего имеет вид параллельно соединенных сопротивления и емкости. Иногда на высоких частотах последовательно с этой цепью включают индуктивность. В схеме замещения сопротивление — основной параметр резистора, емкость и индуктивность — паразитные параметры.

Все резисторы делятся на линейные и нелинейные.

Сопротивления линейных резисторов не зависят от приложенного напряжения или протекающего тока.

Сопротивления нелинейных резисторов изменяются в зависимости от значения приложенного напряжения или протекающего тока. Например, сопротивление осветительной лампы накаливания при отсутствии тока в 10-15 раз меньше, чем в режиме освещения. В линейных резистивных цепях форма тока совпадает с формой напряжения, вызвавшего этот ток.

Основные характеристики и параметры резисторов

Номинальное сопротивление — основной параметр.

Предельная рассеиваемая мощность.

Температурный коэффициент сопротивления.

Допустимое отклонение сопротивления от номинального значения (технологический разброс в процессе изготовления).

Предельное рабочее напряжение.

Избыточный шум.

Максимальная температура окружающей среды для номинальной мощности рассеивания.

Влагоустойчивость и термостойкость.

Коэффициент напряжения. Учитывает явление зависимости сопротивления некоторых видов резисторов от приложенного напряжения.

Определяется по формуле: R=U/I , где U и I — напряжение, приложенное к резистору, и ток, протекающий через резистор.

Некоторые характеристики существенны при проектировании устройств, работающих на высоких и сверхвысоких частотах, это:

Паразитная ёмкость.

Паразитная индуктивность.

Обозначение резисторов на схемах

- а) обозначение, принятое в России и в Европе
- б) принятое в США

По стандартам России условные графические обозначения резисторов на схемах должны соответствовать ГОСТ 2.728-74. В соответствии с ним, постоянные резисторы обозначаются следующим образом:

Обозначение	
по ГОСТ 2.728- 74	Описание
	Постоянный резистор без указания номинальной мощности рассеивания
	Постоянный резистор номинальной мощностью рассеивания 0,05 Вт
	Постоянный резистор номинальной мощностью рассеивания 0,125 Вт
	Постоянный резистор номинальной мощностью рассеивания 0,25 Вт
	Постоянный резистор номинальной мощностью рассеивания 0,5 Вт
	Постоянный резистор номинальной мощностью рассеивания 1 Вт
————	Постоянный резистор номинальной мощностью рассеивания 2 Вт
	Постоянный резистор номинальной мощностью рассеивания 5 Вт
Переменные	полстроечные и нелинейные резисторы обозначаются

Переменные, подстроечные и нелинейные резисторы обозначаются следующим образом:

Классификация резисторов

На рисунке изображена часть поверхностного монтажа (SMD), с припаянными на печатную плату резисторами. Для того, чтобы иметь представление о размерах резисторов, на рисунке показана часть спички.

Резисторы являются элементами электронной аппаратуры и могут применяться как дискретные компоненты или как составные части интегральных микросхем. Дискретные резисторы классифицируются по назначению, виду вольтамперной характеристики (ВАХ), по способу защиты и по способу монтажа, характеру изменения сопротивления, технологии изготовления.

По назначению резисторы делятся на:

резисторы общего назначения;

резисторы специального назначения:

высокоомные (сопротивления от десятка МОм до единиц ТОм, рабочие напряжения 100—400 В);

высоковольтные (рабочие напряжения — десятки кВ);

высокочастотные (имеют малые собственные индуктивности и ёмкости, рабочие частоты до сотен МГц);

прецизионные и сверхпрецизионные (повышенная точность, допуск 0,001 - 1 %).

По характеру изменения сопротивления резисторы делятся на:

постоянные резисторы;

переменные регулировочные резисторы;

переменные подстроечные резисторы.

Подстроечные

резисторы.

Прецизионный многооборотный подстроечный резистор.

Переменный резистор. (для

Постоянные резисторы навесного

монтажа).

По способу защиты от влаги резисторы могут быть:

незащищенные;

лакированные;

компаундированные;

впрессованные в пластмассу;

герметизированные;

вакуумные.

По способу монтажа резисторы предназначены:

для печатного монтажа;

для навесного монтажа;

для микросхем и микромодулей.

По виду вольтамперной характеристики различают:

линейные резисторы;

нелинейные резисторы:

варисторы — сопротивление зависит от приложенного напряжения;

терморезисторы — сопротивление зависит от температуры;

фоторезисторы — сопротивление зависит от освещённости;

тензорезисторы — сопротивление зависит от деформации резистора;

магниторезисторы — сопротивление зависит от величины магнитного поля.

мемристоры (разрабатываются) — сопротивление зависит от протекавшего через него заряда (интеграла тока за время работы).

По виду используемых проводящих элементов различают:

Проволочные резисторы. Наматываются из проволоки или ленты с высоким удельным сопротивлением на какой-либо каркас. Обычно имеют значительную паразитную индуктивность. Для снижения паразитной индуктивности почти всегда выполняются с бифилярной намоткой. Высокоомные малогабаритные проволочные резисторы иногда изготавливают из микропровода. Иные типы резисторов называются непроволочными резисторами.

Непроволочные резисторы. Резистивный элемент представляет собой объемную структуру физического тела ИЛИ поверхностного слоя, образованного на изоляционных деталях (тонкую плёнку металлического сплава или композитного материала с высоким удельным сопротивлением, низким коэффициентом термического сопротивления, обычно нанесённую на цилиндрический керамический сердечник). Концы сердечника снабжены напрессованными металлическими колпачками с проволочными выводами для монтажа. Иногда, для повышения сопротивления, в плёнке исполняется винтовая канавка для формирования спиральной конфигурации проводящего слоя. Сейчас это наиболее распространённый тип резисторов для монтажа в отверстия печатных плат. По такому же принципу выполнены резисторы в составе гибридной интегральной микросхемы: в виде металлических или композитных плёнок, нанесённых на обычно керамическую подложку методом напыления в вакууме или трафаретной печати.

Плёночный угольный резистор (часть защитного покрытия удалена для демонстрации токопроводного слоя).

Проволочный резистор с отводом.

По виду применяемых материалов могут быть:

Углеродистые резисторы. Изготавливаются в виде плёночных и объёмных. Плёнки или резистивные тела представляют собой смеси графита с органическими или неорганическими веществами.

Металлопленочные или **металлоокисные** резисторы. В качестве резистивного материала используется тонкая металлическая лента.

Композиционные резисторы.

Проволочные резисторы.

Интегральный резистор - резистивный элемент, слаболегированный полупроводник, формируемый в кристалле микросхемы в виде обычно зигзагообразного канала, изолированного от других цепей микросхемы p-n переходом. Такие резисторы имеют большую нелинейность вольт-амперной характеристики. В основном используются в составе интегральных монокристаллических микросхем, где применить другие типы резисторов принципиально невозможно.

Резисторы, выпускаемые промышленностью

Российская промышленность выпускает резисторы (см. рисунок)

Выпускаемые промышленностью резисторы одного и того же номинала имеют разброс сопротивлений. Значение возможного разброса определяется

точностью резистора. Выпускают резисторы с точностью 20 %, 10 %, 5 %, и т. д. вплоть до 0,01 %[6]. Номиналы резисторов не произвольны: их значения выбираются из специальных номинальных рядов, наиболее часто из номинальных рядов E6 (20 %), E12 (10 %) или E24 (для резисторов с точностью до <math>5 %), для более точных резисторов используются более точные ряды (например E48).

Резисторы, выпускаемые промышленностью, характеризуются также определённым значением максимальной рассеиваемой мощности (выпускаются резисторы мощностью 0,125 Bt, 0,25 Bt, 0,5 Bt, 1 Bt, 2 Bt, 5 Bt).

Согласно ГОСТ 24013-80 и ГОСТ 10318-80 советской радиотехнической промышленностью выпускались резисторы следующих номиналов мощностей, в Ваттах: 0,01, 0,025, 0,05, 0,062, 0.125, 0,5, 1, 2, 3, 4, 5, 8, 10, 16, 25, 40, 63, 100, 160, 250, 500. [7]

Маркировка резисторов с проволочными выводами

Резисторы, в особенности малой мощности — мелкие детали, резистор мощностью 0,125 Вт имеет длину несколько миллиметров и диаметр порядка миллиметра. Прочитать на такой детали номинал с десятичной запятой трудно, поэтому при указании номинала вместо десятичной точки пишут букву, соответствующую единицам измерения (К — для килоомов; М — для мегаомов; Е, R или без указания единиц — для единиц Ом). Кроме того, любой номинал отображается максимум тремя символами. Например, 4К7 обозначает резистор сопротивлением 4,7 кОм, 1R0 — 1 Ом, М12 — 120 кОм (0,12 МОм) и т. д. Однако в таком виде наносить номиналы на маленькие резисторы сложно, и для них применяют маркировку цветными полосами.

Для резисторов с точностью 20 % используют маркировку с тремя полосками, для резисторов с точностью 10 % и 5 % — маркировку с четырьмя полосками, для более точных резисторов — с пятью или шестью полосками. Первые две полоски всегда означают первые два знака номинала. Если полосок 3 или 4, третья полоска означает десятичный множитель, то есть степень десятки, которая умножается на число, состоящее из двух цифр, указанное первыми двумя полосками. Если полосок 4, последняя указывает точность резистора. Если полосок 5, третья означает третий знак сопротивления, четвёртая — десятичный множитель, пятая — точность. Шестая полоска, если она есть, указывает температурный коэффициент

сопротивления (ТКС). Если эта полоска в 1,5 раза шире остальных, то она указывает надёжность резистора (% отказов на 1000 часов работы).

Следует отметить, что иногда встречаются резисторы с 5 полосами, но стандартной (5 или 10 %) точностью. В этом случае первые две полосы задают первые знаки номинала, третья — множитель, четвёртая — точность, а пятая — температурный коэффициент.

Цветовая кодировка резисторов									
Цвет	как	как десятичный множитель	как точность в %	как ТКС в ppm/°С	как % отказов				
серебристый		1·10-2 = «0,01»	10						
золотой		1·10-1 = «0,1»	5						
чёрный	0	$1 \cdot 100 = 1$							
коричневый	1	1·101 = «10»	1	100	1 %				
красный	2	$1 \cdot 10^2 = \text{«}100\text{»}$	2	50	0,1 %				
оранжевый	3	$1 \cdot 10^3 = \text{``}1000$ ''		15	0,01 %				
жёлтый	4	1·104 = «10 000»		25	0,001 %				
зелёный	5	1·105 = «100 000»	0,5		_				
синий	6	1·106 = «1 000 000»	0,25	10					
фиолетовый	7	1·107 = «10 000 000»	0,1	5	_				
серый	8	1·108 = «100 000 000»	0,05	_	_				
белый	9	1·109 = «1 000 000 000»		1					

отсутствует	 	20 %	_	_

Пример

Допустим, на резисторе имеются четыре полосы: коричневая, чёрная, красная и золотая. Первые две полоски дают 1 0, третья 100, четвёртая даёт точность 5 %, итого — резистор сопротивлением $10\cdot100$ Ом = 1 кОм, с точностью ±5 %.

Запомнить цветную кодировку резисторов нетрудно: после чёрной 0 и коричневой 1 идёт последовательность цветов радуги. Так как маркировка была придумана в англоязычных странах, голубой и синий цвета не различаются.

Также для облегчения запоминания можно воспользоваться мнемоническим правилом: «Часто Каждый Красный Охотник Желает Знать, Сколько Фазанов Село в Болоте».

Для облегчения различные разработчики программного обеспечения создают программы, которые определяют сопротивление резистора.

Поскольку резистор — симметричная деталь, может возникнуть вопрос: «Начиная с какой стороны читать полоски?» Для четырёхполосной маркировки обычных резисторов с точностью 5 и 10 % вопрос решается просто: золотая или серебряная полоска всегда стоит в конце. Для трёхполосочного кода первая полоска стоит ближе к краю резистора, чем последняя. Для других вариантов важно, чтобы получалось значение сопротивления из номинального ряда, если не получается, нужно читать наоборот (для резисторов МЛТ-0,125 производства СССР с 4 полосками первой является полоска, нанесённая ближе к краю; обычно она находится на металлическом стаканчике вывода, а остальные три — на более узком керамическом теле резистора). В резисторах Panasonic с пятью полосами резистор располагается так, чтобы отдельно стоящая полоска была справа, при этом первые 2 полоски определяют первые два знака, третья полоса — степень множителя, четвёртая полоса — допуск, пятая полоса — область применения резистора. Особый случай использования цветовой маркировки резисторов перемычки нулевого сопротивления. Они обозначаются одной чёрной (0) полоской по центру (использование таких резистороподобных перемычек вместо дешёвых кусков проволоки объясняется желанием производителей сократить расходы на перенастройку сборочных автоматов).

Маркировка SMD-резисторов

«Резисторы» нулевого сопротивления (перемычки на плате) кодируются одной цифрой «0» или тремя («000»). Иногда нули имеют прямоугольную форму.

Кодирование 3 или 4 цифрами

АВС обозначает АВ•10С Ом

например 102 — это $10 \cdot 10^2$ Ом = 1 кОм

ABCD обозначает ABC•10D Ом, точность 1 % (ряд E96)

например 1002 — это 100•10² Ом = 10 кОм

1кОм=1000Ом

Кодирование цифра-цифра-буква (JIS-C-5201)

Ряд Е96, точность 1 %.

Мантисса m значения сопротивления кодируется 2 цифрами (см. таблицу), степень при 10 кодируется буквой.

Примеры: 09R = 12,1 Om; 80E = 6,65 MOm; все 1 %.

S или Y = 10-2

R или X = 10-1

A = 100 = 1

B = 101

 $C = 10^2$

 $D = 10^3$

E = 104

F = 105

код m код m код m код m код m код m

01 100 17 147 33 215 49 316 65 464 81 681

02 102 18 150 34 221 50 324 66 475 82 698

03 105 19 154 35 226 51 332 67 487 83 715

```
04
107
20
158
36
232
52
340
68
499
84
732

05
110
21
162
37
237
53
348
69
511
85
750

06
113
22
165
38
243
54
357
70
523
86
768

07
115
23
169
39
249
55
365
71
536
87
787

08
118
24
174
40
255
56
374
72
549
88
806

09
121
25
178
41
261
57
383
73
562
89
825

10
124
26
182
42
267
58
392
74
576
90
845

11
127
27
187
43
274
59
402
75
590
91
866

12
130
28
191
44
```

Кодирование буква-цифра-цифра

Ряды Е24 и Е12, точность 2 %, 5 % и 10 %. (Ряд Е48 не используется).

Степень при 10 кодируется буквой (так же, как для 1%-х сопротивлений, см. список выше), мантисса m значения сопротивления и точность кодируются 2 цифрами (см. таблицу).

Примеры:

$$2\%$$
, $1,00 \text{ Om} = \text{S}01$

$$5 \%$$
, $1,00 \text{ Om} = S25$

$$5\%$$
, $510 \text{ Om} = \text{A42}$

$$10 \%$$
, $1,00 \text{ Om} = \text{S49}$

$$10 \%$$
, $820 \text{ kOm} = D60$

код m код m код m

01 100 25 100 49
$$\frac{10}{0}$$

02 110 26 110 50
$$\frac{12}{0}$$

03 120 27 120 51
$$\frac{15}{0}$$

04 130 28 130 52
$$\frac{18}{0}$$

05 150 29 150 53
$$\frac{22}{0}$$

06 160 30 160 54
$$\frac{27}{0}$$

07 180 31 180 55
$$\frac{33}{0}$$

08 200 32 200 56
$$\frac{39}{0}$$

09 220 33 220 57
$$\frac{47}{0}$$

10 240 34 240 58
$$\frac{56}{0}$$

11 270 35 270 59
$$\frac{68}{0}$$

12 300 36 300 60
$$\frac{82}{0}$$

```
16 430 40 430
```

- 22 750 46 750
- 23 820 47 820
- 24 910 48 910

Некоторые дополнительные свойства резисторов

Зависимость сопротивления от температуры

Лабораторный резистор

Сопротивление металлических и проволочных резисторов немного зависит от температуры. При этом зависимость сопротивления температуры практически линейная $R = R \ 0 \ (1 + \alpha \ (t - t \ 0))$ {\displaystyle $R=R_{0}(1+\alpha (t-t_{0}))$ $R=\alpha RT0$. Коэффициент $\alpha (displaystyle_{\alpha})$ называют температурным коэффициентом сопротивления. Такая сопротивления температуры позволяет использовать зависимость OT резисторы в качестве термометров. Сопротивление полупроводниковых резисторов (терморезистров) может зависеть от температуры сильнее, возможно, даже экспоненциально ПО закону Аррениуса, однако практическом диапазоне температур и эту экспоненциальную зависимость можно заменить линейной.

Шум резисторов

При температуре выше абсолютного нуля даже идеальный резистор является источником шума. Это следует из фундаментальной флуктуационнодиссипационной теоремы (в применении к электрическим цепям это утверждение известно также как теорема Найквиста). При частоте, существенно меньшей, чем frp, где frp k T h {\displaystyle k{\frac {T}{h}}} — граничная частота, равная несколько десятков ГГц,(где k {\displaystyle k} k — постоянная Больцмана, T {\displaystyle T} T0 — абсолютная температура резистора в кельвинах, h {\displaystyle h}) спектр теплового шума равномерный, равный 4k T0 R («белый шум»). Эффективное напряжение шума $U=\sqrt{4k}$ T0 R Δ f| U | ω 2 = 4 R k T {\displaystyle |U|_{\omega} \omega \^{2}=4RkT}

, где U ω 2 = $\int dt \langle U(t)U(0) \rangle$ е i ω t {\displaystyle U_{\omega}^{2}=\int dt\langle U(t)U(0)\rangle e^{i\omega t}} Δf — шумовая полоса частот. Видно, что чем больше сопротивление, тем больше эффективное напряжение шума, также, эффективное напряжение шума пропорционально корню из температуры.

Даже при абсолютном нуле температур у резисторов, составленных из квантовых точечных контактов, будет иметься шум, обусловленный Фермистатистикой. Его можно устранить путём последовательного и параллельного включения нескольких контактов.

Уровень шума реальных резисторов выше. В шуме реальных резисторов также всегда присутствует компонент, интенсивность которого пропорциональна обратной частоте, то есть 1/f-шум или «розовый шум». Этот шум возникает из-за множества причин, одна из главных — перезарядка ионов примесей, на которых локализованы электроны.

Шумы резисторов возникают за счёт прохождения в них тока. В переменных резисторах имеются так называемые «механические» шумы, возникающие при работе подвижных контактов.